Yersinia enterocolitica: a review of its role in food hygiene *

G. K. MORRIS¹ & J. C. FEELEY²

Since Yersinia enterocolitica, now classified as a member of the Enterobacteriaceae, was recognized as a distinct species in 1964 it has been isolated with increasing frequency from man and animals (including dogs and pigs) and from some human foods. Y. enterocolitica infections are now seen as a cause for some concern in both human and veterinary medicine. The organism is commonly found in specimens from swine slaughterhouses and has been isolated from samples of market meat, vacuum-packed beef, mussels, oysters, and ice-cream. It has also been found in nonchlorinated well water used for drinking purposes. Infections in man therefore probably have an alimentary origin. Only 23 human infections were recorded in 1966 but the number increased to over 4000 in 1974. However, reported incidence is affected by growing awareness about the role of the organism in human and animal disease and by intensive laboratory analyses. While knowledge about the geographical distribution of Y. enterocolitica is still fragmentary it is clear that infections are very frequent in some parts of the world and probably common but unrecognized in many countries. The most common symptoms of Y. enterocolitica infections in man are fever, abdominal pain, and diarrhoea. In the USA most isolations in human infections were made from blood and mesenteric lymph node samples. The pathogenic mechanism is not known. In one experiment involving a human volunteer subject a dose of 3.5×10^9 organisms was required to produce an infection. Only recently has some success been obtained in establishing experimental infections in mice, guinea-pigs, rats, and rabbits. Laboratory cultivation techniques for Y. enterocolitica are described together with a table of minimal tests for characterizing the organism and two biotyping schema. Little is known about methods for controlling this disease, but environmental hygiene and sanitation with regard to food and water should apply.

THE STATUS OF THE ORGANISM

The frequency of isolation of Yersinia enterocolitica during recent years has increased dramatically, causing much concern. In 1939, Schleifstein & Coleman (1) isolated an unidentified microorganism pathogenic for man similar to Bacterium liguieri and Pasteurella pseudotuberculosis, and they called it Bacterium enterocoliticum. In 1949 Hässig et al. (2) isolated strains of bacteria which they identified as human Pasteurella pseudotuberculosis, partly because

of the nature of the pathological changes in their patients. These Hässig strains were studied by Knapp & Thal, who found that they differed biochemically in many respects from *Pasteurella pseudotuberculosis* and concluded that they did not belong to that species (3).

In the early 1960s, clinical bacteriologists working in the fields of human and veterinary medicine in various countries obtained a number of new isolates of bacteria which they described as "Pasteurella pseudotuberculosis", "Pasteurella pseudotuberculosis-like organisms", and "Pasteurella Y." Daniels & Goudzwaard described a similar strain as "Pasteurella X" (4). In 1964, Frederiksen found Pasteurella X and the Hässig strains to be similar to the strain isolated by Schleifstein & Coleman, and proposed a new name for the species—Yersinia enterocolitica (5). The organism is now considered as

^{*} From the Center for Disease Control, US Department of Health, Education, and Welfare, Public Health Service, Atlanta, GA 30333, USA.

¹ Chief, Epidemiologic Investigations Laboratory Branch, Bacterial Diseases Division, Bureau of Epidemiology.

² Chief, Special Pathogens Laboratory Section, Epidemiologic Investigations Laboratory Branch, Bacterial Diseases Division, Bureau of Epidemiology.

a member of the family Enterobacteriaceae and this classification is adopted in the latest edition of Bergey's manual of determinative bacteriology (6).

During the past 10 years increasing evidence has accumulated that Yersinia enterocolitica infections are very frequent in some parts of the world, and the infection is probably common but unrecognized in many other countries. Only 23 cases of Y. enterocolitica infection were recorded in 1966 but 642 cases were recorded in 1970, over 1000 in 1972, and over 4000 in 1974 (7, 8). The increase in reported isolations is probably a result of greater awareness about this organism and about its potential role in human and animal disease.

FREQUENCY OF ISOLATION

The reported frequency of isolation of *Y. entero-colitica* is greatly influenced by the activities of a relatively few laboratory workers who look for these organisms in routine analyses of enteric specimens. This type of activity has resulted in a total of 108 cases of human *Y. enterocolitica* infections being recognized in one hospital in Montreal, Canada, since 1966 where previously none were reported (9).

The first isolate of Y. enterocolitica in Czechoslovakia was reported in 1963, but by the end of 1971 positive specimens were obtained from 65 out of 99 districts. Between 1963 and 1971 a total of 845 cases occurred in man (10). Y. enterocolitica infections are more frequent in children (commonly 3-5 years) than in adults. Esseveld & Goudzwaard (11) reported that there were 69 and 59 Y. enterocolitica infections in man in the Netherlands in 1970 and 1971, respectively. They reported that Salmonella species were isolated from about 10% of the faecal samples examined and Y. enterocolitica from about 1%. They also reported that about one-half of the Y. enterocolitica infections in humans caused illness without diarrhoea and that samples were not always sent for laboratory examination and therefore concluded that the number of Y. enterocolitica infections in man was probably about 20% of the number of Salmonella infections. The real number is difficult to estimate because a bacteriological examination is performed in only a small proportion of suspected cases.

Although human infections with Y. enterocolitical have now been observed in numerous countries in all parts of the world, knowledge about the geographical distribution of this organism is extremely fragmen-

tary. The reason for this is probably that few laboratories use primary isolation techniques that would detect Y. enterocolitica. For reasons that are unexplained, reported incidence rates and distributions of serotypes seem to vary widely, and often abruptly, between neighbouring countries (12). For instance, the rate of infection in Belgium is high whereas that in France is low. Even within a given country there are striking regional differences in incidence

CLINICAL ASPECTS AND PATHOGENIC MECHANISMS

The distribution in the body of the sites of infection of Y. enterocolitica isolated in the USA during the period 1966–72 is shown in Table 1 (13). Most of the isolates were obtained from blood and mesenteric lymph nodes. Clinical symptoms of Y. enterocolitica enteritis are shown in Table 2 for outbreaks in Japan (14) and the USA (15). The most common symptoms were fever, abdominal pain, and diarrhoea.

The pathogenic mechanism of Y. enterocolitica is not known. There has been very little research to

Table 1. Yersinia enterocolitica isolations in the USA, October 1966 to March 1972, by site of infection ^a

Site	No.
Blood	6
Mesenteric lymph node	5
Stool	4
Eye	2
Abscess, abdominal	2
Abscess, colon	1
Abscess, neck	1
Abscess, spleen	1
Bile	1
Bowel	1
Peritoneal fluid	1
Skin infection	1
Sputum	1
Throat	1
Urine	1

^a From Weaver & Jordon (13).

Table 2. Clinical manifestations of *Yersinia entero-colitica* enteritis

	Percentage	of cases
Symptom	Japan ^a	USA b
Fever	61	87
Diarrhoea	36	69
Abdominal pain	76	62
Vomiting	12	56
Pharyngitis	_	31
Headache	60	18
Malaise	33	

a Data from Zen-Yoji et al. (14).

indicate whether the organism is invasive, a toxin producer, or pathogenic in some other way. Although this organism has been isolated from animals, initial attempts to establish experimental infections were unsuccessful (16). Only recently has some success been achieved in mice, guinea-pigs, rats, and rabbits (17-20).

The pathogenicity of Y. enterocolitica appears to depend on the method of cultivation and the site of inoculation (21). Various strains may show temperature-dependent differences in pathogenicity and differences with respect to the bactericidal effect of normal serum (22). Y. enterocolitica infections usually involve the abdominal organs and frequently causes gastrointestinal symptoms.

EPIDEMIOLOGICAL CONSIDERATIONS

The clinical specimens yielding isolates has been a wide variety (Table 1). In addition to infection sites shown in Table 1, Y. enterocolitica has also been isolated from animals including dogs (23) and pigs (11, 24) and from foodstuffs, such as ice-cream (25), mussels (26), and oysters (27). The organism is commonly found in specimens from swine slaughterhouses and has been isolated from samples of market meat (W. H. Lee, personal communication) and vacuum-packed beef (C. Vanderzant, personal communication). It has also been found in drinkingwater (28), usually in nonchlorinated well water (29, 30). Most water strains in the USA have been

rhamnose-positive and non-typable. Those water strains that are typable are of serotypes not usually associated with human illness (30).

Very little is known about how Y. enterocolitica spreads; however, in one outbreak in Japan (31) a common source, possibly food, was implicated. A food source was also implicated an outbreak in Czechoslovakia in which the food may have been contamined by a food handler (32). It is generally felt that the disease probably has a faecal origin. Hospital outbreaks and family and interfamilial outbreaks suggest that transmission through personal contact may occur.

Data for the number of Y. enterocolitica organisms required to cause human disease are very limited. A dose of 3.5×10^9 organisms was required to produce an infection in one experiment with a human volunteer subject (33).

CHARACTERIZATION OF THE ORGANISM IN FOOD

Y. enterocolitica survives very well in nature, especially at low temperatures. The organism will grow at 4°C, and this unusual characteristic is used in the bacteriological isolation schema.

LABORATORY METHODOLOGY

A suspect food sample is usually added to buffered saline in a proportion of 1:9, and this preparation held at 4°C for several weeks. At weekly intervals the suspension is streaked on to plating media. Y. enterocolitica tolerates high concentrations of bile salts, and bacteriological media such as SS (salmonellashigella) agar and MacConkey's agar are good isolation media for this organism. For faecal specimens the cold enrichment procedure may be used, and in addition they may be inoculated directly on to plating media.

Incubation temperatures of 22–29°C have been shown to be optimal. At these temperatures colonies are visible after 24 hours, but plates are usually incubated for 48 hours before colonies are selected for identification. It should be pointed out that the incubation temperature must be below 37°C because Y. enterocolitica grows poorly on these selective media at that temperature. Suspect isolates from plating media are screened in triple sugar iron agar (TSI), motility agar, and urea agar. The TSI reactions at 24 hours are acid slant, acid butt, with no gas and no H₂S. Reversion of the slant may occur at 25°C

^b Data from Gutman et al. (15).

Table 3. Reactions of *Yersinia enterocolitica* and other closely related bacteria a

Tests	Yersinia entero- colitica	Yersinia pestis	Yersinia pseudo- tuberculosis	Vibrio cholerae	Aeromonas hydrophila	Serratia	Entero- bacter	Citrobacter diversus	Klebsiella	Proteus morganii	Proteus rettgeri	Chromo- Providencia bacter violaceum	Chromo- bacter violaceum
Oxidase	1	1	1	+	+	1	1					1	-(W+)
Christensen's urea	+	I	+	l	(+)-	(+)-	(+)-	+	1,+	+	+	1	-(L+)
Lactose	*	I	i	+(L)	(+)-	(+)-	(-)+	1, +	-)+	I	I	ı	I
Maltose	+(L)	+	+	+	+	+	+(L)	+	+	1	1	ı	ı
Sucrose	+	I	1	+ ,	(-)+	+	(-)+	I,'+	(-)+	I	(+)-	+L(-)	l, +
Simmon's citrate	ļ	1	I	(-)+	(-)+	+	+	+	- , +	i	+	ı	+(F)
Motility, 22°C	+	1	+	+	+	+	+	+	I	+	+	+	+
Motility, 36°C	I	I	I	+	+	+	+	+	I	+	+	+	+
Arginine dihydrolase	I	I	ı	1	+	1	(+)-	+	1	ı	I	I	+
Lysine decarboxylase	1	ı	1	+	(+)-	+	(-)+	I	- '+	ı	I	ı	I
Ornithine decarboxylase	+	1	I	+	l	+	(-)+	+	ı	+	I	I	1
Phenylalanine deaminase	ı	ı	ı	1	I	I	1,	i	I	+	+	+	i

because of very rapid fermentation of sucrose followed by oxidative degradation of the peptones. *Y. enterocolitica* is non-motile at 37°C but is motile at 25°C. The organism is urea positive.

Minimal tests for the characterization of Y. enterocolitica are shown in Table 3. Two biotyping systems have been developed, Wauter's schema (25) and Niléhn's schema (34). These are set out in Table 4. A serotyping schema of 34 antisera is used for the serological identification of the somatic "O" antigens (35–38). Cross-reactions with other genera occur frequently (39–41).

A serotyping system utilizing H-antigens has been developed but is not commonly utilized because the H-serotypes are frequently associated with specific O-serotypes and for the most part offer no additional advantage over O-serotyping (37).

There are numerous reports in the European literature of Y. enterocolitica infection being documented by examination of sera. While some investigators have used an indirect haemagglutination test (15, 32, 42), most have used an agglutination test similar to that of Winblad et al. (43), who used both an autoclaved "O" antigen and a formolized "OH" antigen (44).

Some investigators have found nonspecific, positive seroreactions with the "OH" antigen (45). In contrast, titres of $\geqslant 1/160$ with the "O" antigen appear to be reliable for diagnosis in Europe, where only two serotypes, 3 and 9, account for the majority of cases. This is not the situation in the USA, where multiple serotypes prevail and not just serotype 8 that first appeared to account for most of the cases (14). For this reason, serological diagnosis in the USA has been limited to specific outbreaks where an antigen has been prepared from the epidemic strain.

A phage typing system has been developed and has been used to distinguish between European and Canadian sources of serotype 0:3 strains (46, 47).

CONTROL MEASURES

Very little work has been carried out on methods of controlling this disease. This area of knowledge cannot be developed further until the means through which Y. enterocolitica is spread are understood. Y. enterocolitica is widespread in nature in both living and non-living systems. Therefore, general techniques of environmental hygiene and sanitation food and water should apply in controlling disease caused by this organism.

Table 4. Biotype schema for Yersinia enterocolitica

						Biot	ypes				
Tests ^a	Wauter's ^b Niléhn's ^c	1	1	2	2	3	3	4	4	5	5
Salacin			+		_		_		_		_
Esculin			+		_						_
Lecithinase		+		_		_		_			
Indole		+	+	+	+			_	_	_	_
Lactose (O-F)		+	+	+	+	+	+	_		_	_
Xylose		+	+	+	+	+	+		_		_
Nitrate		+	+	+	+	+	+	+	+	`	_
Trehalose		+	+	+	+	+	+	+	+	_	_
β-galactosidase		+	+	+	+	+	+	+	+		_
Ornithine decarboxylase		+	+	+	+	+	+	+	+	_	
Voges-Proskauer			+		+		$_{+}d$		+		_
Sorbose			+		+		+		+		0
Sorbitol			+		+		+		+		_
Sucrose			+		+		+		+		

a Blank spaces in the table indicate tests that are not carried out in the indicated schema.

RÉSUMÉ

YERSINIA ENTEROCOLITICA: SON RÔLE EN HYGIÈNE ALIMENTAIRE

C'est en 1974 qu'on a reconnu Yersinia enterocolitica comme une espèce distincte, classée maintenant parmi les Entérobactériaceae. Depuis lors, ce germe a été isolé avec une fréquence croissante de l'homme et des animaux (y compris le chien et le porc) ainsi que de certains aliments humains. Les infections à Y. enterocolitica sont maintenant considérées comme assez préoccupantes en médecine humaine et vétérinaire. Ce micro-organisme est souvent trouvé dans des spécimens provenant d'abattoirs de porcs et il a été isolé à partir d'échantillons de viande sur des marchés, de bœuf emballé sous vide, de moules, d'huîtres et de crème glacée. On l'a découvert également dans de l'eau de puits non chlorée utilisée pour la boisson. Chez l'homme, l'infection est donc probablement d'origine alimentaire. En 1966, on avait enregistré 23 infections humaines seulement mais le nombre en est passé à 4000 en 1974. Dans l'interprétation de cet accroissement, il faut néanmoins tenir compte du fait que l'on est plus attentif au rôle pathogène de ce germe chez l'homme et les animaux, et qu'il fait l'objet de recherches intensives au laboratoire. La connaissance de la distribution géographique de Y. enterocolitica est encore fragmentaire, mais il est clair que les infections sont très fréquentes dans certaines parties du monde, et probablement courantes mais méconnues dans bien des pays. Les symptômes les plus communs des infections à Y. enterocolitica chez l'homme sont: fièvre, douleurs abdominales et diarrhée. Aux Etats-Unis d'Amérique, la plupart des isolements obtenus au cours d'infections humaines l'ont été à partir d'échantillons de sang et de ganglions lymphatiques mésentériques. La pathogénie de la maladie n'est pas connue. Dans une épreuve portant sur un volontaire, il a fallu une dose de 3,5 × 109 germes pour produire une infection. Ce n'est que récemment qu'on est parvenu à établir des infections expérimentales chez la souris, le cobaye, le rat et le

 $[^]b$ For Wauter's schema biochemicals are incubated at 25°C, except indole, which is incubated at 29°C.

^c For Niléhn's schema, biochemicals are incubated at 37°C, except lactose (O-F), ornithine decarboxylase, Voges-Proskauer, β-galactosidase, and sucrose, which are incubated at 25°C.

d Reactions may vary for specific strains. For practical purposes, results should be recorded after 7 days even though the authors may have incubated the tests for longer periods.

lapin. Le présent article décrit les techniques de culture de Y. enterocolitica au laboratoire et présente un tableau des épreuves minimales permettant de caractériser le micro-organisme, de même que deux schémas de classi-

fication en biotypes. On sait peu de chose des méthodes de lutte contre la maladie, mais les mesures d'hygiène du milieu et d'assainissement en ce qui concerne les aliments et l'eau sont indubitablement applicables.

REFERENCES

- SCHLEIFSTEIN, J. & COLEMAN, M. B. An unidentified microorganism resembling B. liguieri and Pasteurella pseudotuberculosis, and pathogenic for man. New York State Journal of Medicine, 39: 1749-1753 (1939).
- HÄSSIG, A. ET AL. [Pseudotuberculosis in man.] Schweizerische medizinische Wochenschrift, 79: 971-973 (1949) (in German).
- 3. KNAPP, W. & THAL, E. Differentiation of Yersinia enterocolitica by biochemical reactions. In: Winblad, S., ed. Proceedings of the International Symposium on Yersinia, Pasteurella and Francisella, Malmö, April 1972. Basel, Karger, 1973, pp. 10-16 (Contributions to microbiology and immunology, vol. 2).
- 4. DANIELS, J. J. H. M. & GOUDZWAARD, C. [Some strains of an unidentified species of micro-organism resembling *Pasteurella pseudotuberculosis* isolated from rodents.] *Diergeneeskundig jaarboekjë*, 88: 96-102 (1963 (in Dutch).
- FREDERIKSEN, W. A study of some Yersinia pseudotuberculosis-like bacteria (Bacterium enterocoliticum and Pasteurella X). In: Proceedings of the 14th Scandinavian Congress of Pathology and Microbiology, Oslo, 1964, Oslo, Universitetsforlaget, 1964, pp. 103-104.
- MOLLARET, H. H. & THAL, E. Yersinia. In: Bergey's manual of determinative bacteriology, 8th ed. Baltimore, Williams & Wilkins, 1974, p. 330.
- TOMA, S. & LAFLEUR, L. Survey on the incidence of Y. enterocolitica in Canada. Applied microbiology, 28: 469-473 (1974).
- 8. Mollaret, H. H. Un domaine pathologique nouveau: l'infection à Yersinia enterocolitica. Annales de biologie clinique, 30: 1-6 (1972).
- DELORME, J. M. ET AL. Yersinosis in children. Canadian Medical Association journal, 110: 281-284 (1974).
- RAKOVSKY, J. ET AL. Human Yersinia enterocolitica infections in Czechoslovakia. In: Winblad, S., ed. Proceedings of the International Symposium on Yersinia, Pasteurella and Francisella, Malmö, April 1972. Basel, Karger, 1973, pp. 93-98 (Contributions to microbiology and immunology, vol. 2).
- 11. ESSEVELD, H. & GOUDZWAARD, C. On the epidemiology of Y. enterocolitica infections: pigs as the source of infections in man. In: Winblad, S., ed. Proceedings of the International Symposium on Yersinia, Pasteurella, and Francisella, Malmö, April 1972.

- Basel, Karger, 1973, pp. 99-101 (Contributions to microbiology and immunology, vol. 2).
- ARVASTSON, B. ET AL. Clinical symptoms of Infection with Yersinia enterocolitica. Scandinavian journal of infectious Diseases, 3: 37-40 (1971).
- WEAVER, R. E. & JORDON, J. G. Recent human isolates of Yersinia enterocolitica in the United States. In: Winblad, S., ed. Proceedings of the International Symposium on Yersinia, Pasteurella and Francisella, Malmö, April 1972. Basel, Karger, 1973, pp. 120-125 (Contributions to microbiology and Immunology, vol. 2).
- ZEN-YOJI, H. ET AL. An outbreak of enteritis due to Yersinia enterocolitica occurring at a junior high school. Japanese journal of microbiology, 17: 220-222 (1973).
- GUTMAN, L. T. ET AL. An inter-familial outbreak of Yersinia enterocolitica enteritis. New England Journal of medicine, 288: 1372-1377 (1973).
- 16. MOLLARET, H. H. & GUILLON, J. C. Contribution à l'étude d'un nouveau groupe de germes (Yersinia enterocolitica) proches du bacille de Mallassez et Vignales. II. Pouvoir pathogène expérimental. Annales de l'Institut Pasteur, 109: 608-613 (1965).
- 17. QUAN, T. J. ET AL. Experimental pathogenicity of recent North American isolates of *Y. entero-colitica*. Journal of infectious diseases, 129: 341-344 (1974).
- CARTER, P. B. ET AL. New strain of Yersinia enterocolitica pathogenic to rodents. Applied microbiology, 26: 1016-1018 (1973).
- 19. Carter, P. B. & Collins, F. M. Experimental *Yersinia enterocolitica* infection in mice. Kinetics of growth. *Infection and immunity*, 9: 851-857 (1974).
- CARTER, P. B. Pathogenicity of Yersinia enterocolitica for mice. Infection and immunity, 11: 164-170 (1975).
- Rokovsky, J. Experimental pathogenicity of Yersinia enterocolitica serotype 3. In: Winblad, S., ed. Proceedings of the International Symposium on Yersinia, Pasteurella, and Francisella, Malmö, April 1972.
 Basel, Karger, 1973, pp. 81-84 (Contributions to microbiology and immunology, vol. 2).
- NILEHN, B. The relationship of incubation temperature to serum bactericidal effect, pathogenicity and in vivo survival of Yersinia enterocolitica. In: Winblad, S., ed. Proceedings of the International Symposium on Yersinia, Pasteurella and Francisella, Malmö, April

- 1972. Basel, Karger, 1973, pp. 85-95 (Contributions to microbiology and immunology, vol. 2).
- WILSON, D. ET AL. Yersinia enterocolitica infection in a 4-month-old infant associated with infection in household dogs. Journal of pediatrics (in press).
- ZEN-YOJI, H. & SAKAI, S. Isolation of Yersinia enterocolitica and Yersinia pseudotuberculosis from swine, cattle and rats. Japanese journal of microbiology, 18: 103-105 (1974).
- WAUTERS, G. Contribution à l'étude de Yersinia enterocolitica. Thesis, University of Louvain, Belgium, 1970.
- SPADARO, M. & INFORTUNA, M. [Isolation of Yersinia enterocolitica from Mitilus gallaprovincialis
 Lamk.] Bollettino della Società italiana di biologia sperimentale, 44: 1896-1897 (1968) (in Italian).
- 27. Toma, S. Survey on the incidence of *Yersina enterocolitica* in the province of Ontario. *Canadian journal of public health*, **64**: 477-487 (1973).
- LASSEN, J. Yersinia enterocolitica in drinking water. Scandinavian journal of infectious diseases, 4: 125-127 (1972).
- SAARI, T. N. & QUAN, T. J. Waterborne Yersinia enterocolitica in Colorado. In: Abstracts of the Annual Meeting of the American Society for Microbiology, Atlantic City, New Jersey, 1976.
- 30. HIGHSMITH, A. K. ET AL. Isolation of Yersinia enterocolitica from well water. In: Abstracts of the Annual Meeting of the American Society for Microbiology, Atlantic City, New Jersey, 1976.
- 31. ASKAWA, Y. ET AL. Two community outbreaks of human infection with Yersinia enterocolitica. Journal of hygiene (London), 71: 715-725 (1973).
- 32. OLSOUSKY, Z. [Mass occurrence of Yersinia enterocolitica in two establishments of collective care of children.] Journal of hygiene, epidemiology, microbiology and immunology (Prague), 19: 22-29 (1975).
- 33. SZITA, J. ET AL. Incidence of Yersinia enterocolitica infection in Hungary. In: Winblad, S., ed. Proceedings of the International Symposium on Yersinia, Pasteurella and Francisella, Malmö, 1972. Basel, Karger, 1973, pp. 106-110 (Contributions to microbiology and immunology, vol. 2).
- NILEHN, B. Studies on Yersinia enterocolitica with special reference to bacterial diagnosis and occurrence in human acute enteric disease. Acta pathologica et microbiologica Scandinavica, supplement, 206: 1-46 (1969).

- WINBLAD, S. In: Regamey, R. H. et al., ed. Proceedings of the 20th International Symposium on Pseudotuberculosis, Paris, July 1967. Basel, Karger, 1968, pp. 337-342 (Symposia series in immunobiological standardization, vol. 9).
- 36. WAUTERS, G. ET AL. Antigenes somatiques et flagellaires des *Yersinia enterocolitica*. Annales de l'Institut Pasteur, 120: 631-642 (1971).
- 37. WAUTERS, G. ET AL. Supplément au schéma antigénique de *Yersinia enterocolitica*. Annales de l'Institut Pasteur, 122: 951-956 (1972).
- KNAPP, W. & THAL, E. [A simplified antigenic scheme for Yersinia enterocolitica (Syn., Pasteurella X) based on biochemical characteristics.] Zentralblatt für Bakteriologie, Parasitenkunde, Infektionskrankheiten und Hygiene. I. Abt. Originale, A223, 88-105 (1973).
- OHARA, S. ET AL. Serological studies on Francisella tularensis, Francisella novicida, Yersinia philomiragia and Brucella abortus. International journal of systematic bacteriology, 24: 191-196 (1974).
- MAELAND, J. A. & DIGRANES, A. Common enterobacterial antigen in Yersinia enterocolitica. Acta pathologica et microbiologica Scandinavica, section B., 83: 382-386 (1975).
- 41. CORBEL, M. J. The serological relationship between *Brucella* spp., *Yersinia enterocolitica* serotype IX and *Salmonella* serotypes of Kauffmann-White group. *Journal of hygiene (London)*, 75: 151-171 (1975).
- MAELAND, J. A. & DIGRANES, A. Human serum antibodies against heat stable antigens from Yersinia enterocolitica. Acta pathologica et microbiologica Scandinavica, Section B, 83: 451-456 (1975).
- 43. WINBLAD, S. ET AL. Yersinia enterocolitica (Pasteurella X) in human enteric infections. British medical journal, 2: 1363-1366 (1966).
- AHVONEN, P. Human yersiniosis in Finland. 1. Bacteriology and serology. *Annals of clinical research*, 4: 30-38 (1972).
- 45. Lysy, J. & Knapp, W. Serological studies with Y. enterocolitica. Contributions to microbiology and immunology, 2: 42-53 (1973).
- NICOLLE, P. ET AL. Recherches sur la lysogenie, la lysosensibilité, la lysotypie et la sérologie de Yersinia enterocolitica. Contributions to microbiology and immunology, 2: 54-58 (1973).
- 47. Toma, S. & Deidrick, V. R. Isolation of Yersinia enterocolitica from swine. Journal of clinical microbiology, 2: 478-481 (1975).